North Carolina Geospatial Data Archiving Project ## **2008 Local Government Geoarchives Survey** Survey conducted by ## **NC Center for Geographic Information & Analysis** **Under a Partnership with** ## **The Library of Congress** National Digital Information Infrastructure and Preservation Program (NDIIPP) and ## **North Carolina State University Libraries** 1 February 2009 # North Carolina Geospatial Data Archiving Project 2008 Local Government Geoarchives Survey Investigating the Frequency of Capture of Geospatial Data in County and Municipal Government ### **Project Introduction** The North Carolina Geospatial Data Archiving Project (NCGDAP) is a collaboration between North Carolina State University Libraries and the North Carolina Center for Geographic Information and Analysis (CGIA) in partnership with The Library of Congress National Digital Information Infrastructure and Preservation Program (NDIIIPP). NCGDAP's focus is on the collection and preservation of digital geospatial data content harvested from state and local government agencies in North Carolina. The objectives of the NCGDAP project include: - Identification of available resources through the NC OneMap data inventory - Acquisition of "at risk" geospatial data, including static data such as digital orthophotos as well time series data such as local land records and zoning data - Development of a digital repository architecture for geospatial data, using open source software tools. - Investigation of automated identification and capture of data resources from remote servers using emerging OpenGeospatial Consortium specifications. - Development of a model for data archiving and time series development. - Outreach to the NC GIS community about the preservation of geospatial data. #### **Survey Overview** The 2008 Local Government Geoarchives Survey is a follow-up to a similar survey conducted in 2006. The goal of both surveys has been to measure the prevalence and maturity of preservation efforts for geospatial data in local government agencies. A heavy focus is placed on geospatial content that is "at risk" of being lost. Vector layers such as: parcel, street centerlines, jurisdictional boundaries and zoning are updated regularly and superseded copies are often overwritten and lost for future use. A secondary focus is on digital orthophoto imagery, which is highly valuable for historic mapping and change analysis. Additional survey questions attempt to evaluate the technical processes used to manage and provide access to archived data. Another key area of interest has been to make a determination about the business drivers for data archival as well as investigating how local governments are using superseded data. This survey was designed in coordination with both the NC Geographic Information Coordination Council's (GICC) Local Government Committee (LGC) and the Archives and Long Term Access Ad-Hoc Committee and additional input was received from the Geospatial Multistate Archive and Preservation Partnership (GeoMAPP), another NDIIPP initiative that includes participants from North Carolina, Kentucky and Utah. The survey was launched via an "LGC alert" and email announcements were sent to the NC GIS, PMA, CURISA, LGISA, and Planning listservs, which have around 3,200 combined total subscribers. The survey was administered between June 10 and June 30, 2008 using the SurveyMonkey.com web service. ### **Survey Objective** The objective of this survey is to document the current practices of county and municipal GIS practitioners as related to the frequency of capture of geospatial data for their archives and long-term access. The survey delineated the difference between routine backups and data archival practices on the survey introduction page in an attempt to focus the responses on data that are being preserved for long term use and analysis. Since this is a follow-up survey, selected analysis has been performed to compare 2008 results to the findings from 2006 in an attempt to identify trends or anomalies. #### **Response Status** In addition to the launch and advertising of the survey conducted via listservs, targeted emails were also sent to local government GIS contacts representing all 100 counties, the 50 largest municipalities and registered municipal NC GIS Inventory contacts outside of the largest 50 most populous towns and cities. In North Carolina, local geospatial framework datasets are often produced and managed by counties. Land records (cadastral data) as well as street centerlines and orthophotos are typically managed by county GIS or planning staffs. Municipalities typically help manage geospatial representations of jurisdictional boundaries as well as planning and permit-related datasets. #### 2008 respondents: There were 104 valid responses to the survey, representing 64 of the state's 100 counties and 40 municipalities. This was a strong response to an online survey and response rates were up from the 2006 survey where 61 counties and 11 municipalities responded. The group of respondents included a wide range of sizes (population) and GIS capabilities. On average, the counties that responded have larger resident populations than the counties that did not respond as shown in Table 1. This population to response rate/trend of the counties was not evident on the municipal side as there was little population difference between responders and non-responders. This could be due to the fact that four of the largest six cities did not complete the survey, while eleven of the respondents represented municipalities with less than 15,000 residents. (Table 2) Table 1: Population of County by Response Status | Status of County | Population | mean | median | |----------------------|------------|---------|--------| | | | | | | Responded (N = 64) | 6,722,588 | 105,040 | 56,167 | | No response (N = 36) | 2,133,917 | 59,275 | 46,262 | Table 2: Population of Municipality by Response Status | Status of Municipality | Population | mean | median | |------------------------|------------|--------|--------| | Responded (N = 40) | 2,183,143 | 55,978 | 28,480 | | | | | | | No response (N = 23) | 1,335,518 | 58,066 | 21,378 | ### Results Table 3 shows that 88% of the combined group of respondents (both county and municipal) are archiving either vector or raster datasets. The archival rates between county and municipal agencies are very similar. Slightly more jurisdictions appear to be archiving vector data than raster, while only around half are archiving both vector and raster. Respondents that are not capturing geospatial data for long-term retention tend to be smaller in terms of population as shown in Table 4. Lists of jurisdictions that do and do not capture data for archives are shown in Appendix A. Table 3: Archival Activity by Data Type and Organization Type | Counties (64) | | | | | |-----------------------|---------------------|------------------|-------------------|---------------------| | Response | Archiving
Raster | Archiving Vector | Archiving
Both | Archiving
Either | | Yes | 63% | 73% | 47% | 89% | | No | 38% | 27% | 53% | 11% | | Municipalities (40) | | | | | | Response | Archiving
Raster | Archiving Vector | Archiving
Both | Archiving
Either | | Yes | 65% | 68% | 48% | 85% | | No | 33% | 30% | 50% | 13% | | All Respondents (104) | | | | | | Response | Archiving
Raster | Archiving Vector | Archiving
Both | Archiving
Either | | Yes | 63% | 71% | 47% | 88% | | No | 36% | 28% | 52% | 12% | Table 4: Population of Locality by Status of Archival Data Capture Practices | Status of Locality | Population | mean | Median | |------------------------------|------------|--------|--------| | | | | | | Capture data (N = 91) | 8,539,648 | 93,842 | 48,399 | | Do not capture data (N = 12) | 366,083 | 30,507 | 17,388 | A map of survey respondents and localities archiving geospatial data is shown in Figure 1. There appear to be parallels between survey response and the current participation (data serving) in the NC OneMap map viewer (Figure 2). 65% of counties that archive data are also One Map participants. 56% of counties participating in One Map responded that they are archiving geospatial data. Figure 1: Data Capture Status by County Figure 2: NC OneMap Participating Local Governments, July 2008 ### **Survey Result Highlights** Survey results show that almost 90 percent of local government GIS coordinators are capturing a snapshot of at least one thematic layer of geospatial data for archival purposes on at least on an annual basis. The frequency of capture varies widely for those who capture data more often than annually. In the case of parcel data, 43% of those archiving are capturing snapshots annually while 12% capture every 6 months, 4% capture quarterly, 16% capture monthly and 10% responded that data is captured weekly or daily. While many layers are typically archived only once a year, a majority of localities archiving jurisdictional boundaries generate a snapshot any time a change is made. As seen in Table 5, parcel data is the most commonly archived vector layer and over 60% of respondents are archiving superseded ortho imagery. Parcel and street data are archived at higher rates by counties, while a larger percentage of municipal respondents are archiving jurisdictional boundary and zoning data. These results are likely driven by county government's role as creator and authority on cadastral datasets and municipality's greater focus on zoning and jurisdictional issue | Table 5: Archival F | Rates of 'Foci | us' Data L | .ayers | |---------------------|----------------|------------|--------| | | | | | | Layer | County | Municipality | Overall | |----------------------------|--------|--------------|---------| | Parcel | 63% | 45% | 56% | | Street
Centerlines | 52% | 43% | 48% | | Jurisdictional
Boundary | 44% | 60% | 50% | | Zoning | 38% | 53% | 43% | | Orthos | 66% | 60% | 63% | Local government holdings of orthophotos span a larger time period than collections of vector data. 64% of localities have ortho data that is older than 10 years old while only 37% have archived vector data older than 5 years. While only 10% of respondents are updating metadata records when archiving data, around half are including a metadata record with their data when it's archived. The most commonly identified business drivers for data arching include: historic mapping (36%), records retention policy (28%), change analysis (25%), information technology policy (24%), and tax administration rules (22%). A number of respondents also indicated that Geoarchives are implemented as good GIS practice. Lastly, in a question about data use, several localities cite the value of using archived geospatial data for historical analysis. Other unique uses of archived data include: research material for legal cases, resolution of tax and zoning issues and use as a resource to validate newly created maps. Summarized survey results can be found in Appendix B. ### **Quantifying the Scope of Local Government Archives Program** In an attempt to measure the aggressiveness of a jurisdiction's archival program as well as to highlight individual jurisdictions that have implemented an extensive archives program, a weighting matrix was applied to specific survey question responses. Points were given for each unique dataset being archived as well as for other archiving best practices such as metadata creation, online storage media, and data access. Two examples of the results follow: Mecklenburg County had the highest total of points, influenced heavily by the large number of datasets currently included in their archives. The county is capturing parcels, street centerlines, zoning and 11 other critical vector layers on an annual basis and captures municipal and county boundaries any time an official boundary change occurs. They have been archiving vector datasets for more than 5 years. Mecklenburg County also has extensive raster archives holdings including ortho and satellite imagery, elevation and land use data. The county stores both vector and raster archives in an online server environment and grants restricted online access to their archived data. The Town of Wilson had a median value for points. Highlights of their archives program include over 5 years worth of server-stored vector data including annual snapshots of parcels and zoning, with municipal boundaries being captured when changes occur. The town also archives orthoimagery data on both external drives and servers, and makes this superseded imagery available online to the public. Wilson is also including locally defined metadata records with its archived datasets and is updating the metadata when the layer is archived. ### **2006 to 2008 Analysis** As mentioned above, a very similar local government Geoarchives survey was conducted in 2006. While several new questions were added to the 2008 survey and there were a few instances of question rewording, a careful effort was made to keep the instruments as similar as possible between surveys to allow for some comparison and trending. To that end, here are a few items that stood out while comparing the results of both surveys: - While the overall percentage of respondents archiving vector data was similar, there was an increase in the percentage of localities archiving street centerlines (up 7% to 48% in '08) and zoning (up 5% to 43%), both considered to be "at risk" layers. - While shapefiles remained the most popular archival format for vector layers, there was a decrease in use of ESRI coverages coupled with an increase in ESRI geodatabase format usage for archives storage. Geodatabase use in archives increased 20% in the two years (from 30% in '06 to 50% in '08). An expanded use of geodatabases for archives may also explain the reduction of converting geospatial data from one format to another between surveys (from 40% to 25%) and an increase in saving attribute data with the key archived vector data (up 10% to 96%). ¹ The results of the 2006 study can be found here: http://www.nconemap.com/Portals/7/documents/NCOneMap_NDIIPLocalGovSurvey_1106.pdf - Another positive identified trend is an increase in saving metadata with archived data. Metadata is now included with the archived data around 50% of the time (up 10% from 2006) and 65% of archived metadata is FGDC compliant. - The 2008 survey also revealed a shift in media technologies used for storing archived data. While server/online storage was the primary storage media used in both surveys, there was a decline in the use of tapes and CDs (65% combined use in '06 to 26% in '08) and a 5% increase of DVD use for archive storage. - The results involving the supporting business drivers for the archival of geospatial data are highlighted by a significant increase in awareness of formal archives practices. In both surveys historical mapping was cited as the most prevalent driver for archival practices (36% in '08 and 55% in '06). However, in the 2008 survey records retention policy became the second most frequently identified driver (up to 38% from 17% and 5th most popular in '06). It is unclear whether this increase was driven by local actions or from recent outreach efforts by State Archives, but it appears to be a positive trend of awareness of archival policy and/ or implementation of dedicated archival practice. #### Conclusion One of the primary goals of this effort was to learn about current archives practices of local government GIS data creators and to compare current results to those of the 2006 survey to measure progress and technological shifts. Administration of the survey also acted as a vessel for outreach; spreading the word about preservation and archives of digital geospatial data to over 3000 local government GIS professionals. The 2008 Local Government Geoarchives Survey outreach effort included: - Feedback and sponsorship from local government GIS decision makers involved in subcommittees of the GICC. - Delivery of the "message" of Geoarchives to the email inboxes of several thousand GIS users and creators across the state via the survey launch and advertising message sent to GIS-centric statewide listservs. - Several targeted communications to GIS process owners for every county in the state as well as a large number of municipalities. - Receiving survey responses from 104 unique local government GIS organizations including valuable information about their Geoarchives practices, business drivers and uses, and recommendations for best practices. The survey also served as a foundation for three other Geoarchives surveys targeting: NC state agencies; state GIS coordinators through the National States Geographic Information Council (NSGIC); state archivists through the Council of State Archivists (CoSA) and the National Association of Government Archives and Records Administrators (NAGARA) as part of the NDIIPP GeoMAPP initiative which will further the overall Geoarchives outreach effort. The survey results are promising. Almost 90% of local governments in North Carolina are archiving some form of geospatial data and over 50% are archiving "at risk" layers such as parcels, jurisdictional boundaries and ortho imagery. While many of the local Geoarchives programs are new and developing, many of the efforts appear to be driven in part by formal archives and records retention policies and geospatial data retrieved from these archives are being used to support critical business functions. ## **Appendix A: Archival Practices by Locality** ### **Localities Archiving either Vector OR Raster Data** | Locality | County/
Municipality | Data
Archived | Population | |-------------------|-------------------------|------------------|------------| | Aberdeen | Municipality | Both | 5,052 | | Alamance | County | Both | 142,661 | | Alexander | County | Raster | 36,177 | | | • | Vector | 10,912 | | Alleghany | County | Both | | | Apex
Ashe | Municipality | | 30,208 | | | County | Vector | 25,499 | | Asheville | Municipality | Raster | 72,789 | | Avery | County | Both | 17,674 | | Buncombe | County | Both | 222,174 | | Burke | County | Both | 90,054 | | Burlington | Municipality | Both | 48,399 | | Cabarrus | County | Both | 156,395 | | Caldwell | County | Both | 79,841 | | Cary | Municipality | Both | 112,414 | | Caswell | County | Both | 23,546 | | Catawba | County | Both | 153,784 | | Chapel Hill | Municipality | Both | 49,919 | | Charlotte | Municipality | Both | 630,478 | | Chatham | County | Raster | 60,052 | | Cherokee | County | Both | 26,309 | | Concord | Municipality | Both | 62,587 | | Currituck | County | Vector | 23,770 | | Davie | County | Vector | 40,035 | | Duplin | County | Both | 52,790 | | Durham | Municipality | Both | 209,009 | | Durham | County | Both | 246,896 | | Elizabeth City | Municipality | Raster | 19,056 | | Forsyth | County | Both | 332,355 | | Franklin | County | Both | 55,886 | | Gaston | County | Both | 199,397 | | Gastonia | Municipality | Vector | 69,904 | | Gates | County | Raster | 11,527 | | Goldsboro | Municipality | Raster | 38,203 | | Graham | County | Raster | 7,995 | | Greenville | Municipality | Both | 72,052 | | Guilford | County | Vector | 451,905 | | Harnett | County | Vector | 106,283 | | Havelock | Municipality | Vector | 21,906 | | Haywood | County | Vector | 56,447 | | Henderson | County | Vector | 99,033 | | Hertford | County | Both | 23,581 | | High Point | Municipality | Both | 97,796 | | Highlands | Municipality | Vector | 944 | | Huntersville | Municipality | Vector | 38,796 | | i iui itei sviile | iviui iicipality | V COLOI | 30,730 | | | | Б. | 5.044 | |--------------|--------------|--------|---------| | Hyde | County | Raster | 5,341 | | Indian Trail | Municipality | Both | 17,491 | | Iredell | County | Both | 146,206 | | Jackson | County | Both | 35,562 | | Jacksonville | Municipality | Vector | 69,688 | | Johnston | County | Raster | 152,143 | | Jones | County | Raster | 10,204 | | Kannapolis | Municipality | Vector | 40,223 | | Kinston | Municipality | Both | 22,729 | | Knightdale | Municipality | Both | 6,479 | | Laurinburg | Municipality | Raster | 15,766 | | Lenoir | County | Both | 57,662 | | Macon | County | Raster | 32,395 | | McDowell | County | Raster | 43,414 | | Mecklenburg | County | Both | 827,445 | | Monroe | Municipality | Both | 30,871 | | Moore | County | Both | 83,162 | | Mooresville | Municipality | Both | 20,944 | | Morrisville | Municipality | Raster | 12,513 | | New Bern | Municipality | Vector | 27,650 | | New Hanover | County | Both | 182,591 | | Northampton | County | Raster | 21,247 | | Onslow | County | Raster | 150,673 | | Orange | County | Both | 120,100 | | Pasquotank | County | Both | 39,591 | | Pender | County | Raster | 48,630 | | Perquimans | County | Vector | 12,337 | | Person | County | Both | 37,341 | | Pitt | | Raster | 145,619 | | Polk | County | | 19,226 | | | County | Raster | | | Randolph | County | Raster | 140,410 | | Rockingham | County | Both | 93,063 | | Rocky Mount | Municipality | Both | 57,057 | | Rowan | County | Both | 136,254 | | Salisbury | Municipality | Raster | 28,480 | | Stallings | Municipality | Both | 4,073 | | Statesville | Municipality | Raster | 25,511 | | Surry | County | Both | 72,687 | | Wake | County | Both | 786,522 | | Wake Forest | Municipality | Raster | 22,651 | | Warren | County | Raster | 19,605 | | Watauga | County | Vector | 42,700 | | Wayne | County | Both | 113,847 | | Wilkes | County | Raster | 67,310 | | Wilmington | Municipality | Both | 95,944 | | Wilson | Municipality | Both | 47,380 | | Yancey | County | Both | 18,421 | ### **Localities NOT Archiving Either Vector or Raster Data** | Locality | County/
Municipality | Population | |----------------|-------------------------|------------| | Bertie | County | 19,094 | | Carteret | County | 63,584 | | Garner | Municipality | 23,741 | | Hendersonville | Municipality | 11,808 | | Mitchell | County | 15,681 | | Mount Airy | Municipality | 8,457 | | Raeford | Municipality | 3,611 | | Richmond | County | 46,555 | | Robeson | County | 129,021 | | Tarboro | Municipality | 10,564 | | Transylvania | County | 29,780 | | Tyrrell | County | 4,187 | # Appendix B: Questions and Results: 2008 Local Government Geoarchives Survey Summary of Survey Results | Do you create and retain periodic snapshots of any VECTOR datasets/ layers for long term retention/ archival purposes? | | | |--|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Yes | 63.1% | 65 | | No | 36.9% | 38 | | answered question 103 | | | | skipped question 0 | | | | How often do you make snapshots of PARCEL geometry for long term retention/ archival purposes? (choose frequency closest to your practice) | | | |--|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Annually | 40.0% | 26 | | Every 6 Months | 12.3% | 8 | | Quarterly | 6.2% | 4 | | Monthly | 18.5% | 12 | | Weekly or Daily | 10.8% | 7 | | Not Saved | 12.3% | 8 | | answered question 65 | | | | skipped question 38 | | | | In what formats do you save PARCEL geometry snapshots when archiving them? (check all that apply) | | | |---|-------------------|----------------| | Answer
Options | Response Percent | Response Count | | Shapefile | 76.8% | 43 | | Geodatabase | 53.6% | 30 | | Arc Coverage | 7.1% | 4 | | Arc
Interchange
(e00) | 1.8% | 1 | | ASCII (i.e .txt) | 0.0% | 0 | | XML | 0.0% | 0 | | Other | 1.8% | 1 | | Not Sure | 0.0% | 0 | | | answered question | 56 | | | skipped question | 47 | | Is the archived PARCEL geometry stored in the same data format used for maintenance and analysis? | | | |---|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Yes | 60.7% | 34 | | No | 37.5% | 21 | | Not Sure | 1.8% | 1 | | answered question 56 | | | | | skipped question | 47 | | Are PARCEL attributes (such as tax record information) saved with the PARCEL geometry data? | | | |---|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Yes, as attached attributes | 71.4% | 40 | | Yes, in a separate table | 19.6% | 11 | | No | 8.9% | 5 | | Not Sure | 0.0% | 0 | | answered question | | 56 | | skipped question | | 47 | | How often do you make snapshots of STREET CENTERLINE geometry for long term retention/ archival purposes? (choose frequency closest to your practice) | | | |---|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Annually | 31.7% | 20 | | Every 6 Months | 12.7% | 8 | | Quarterly | 4.8% | 3 | | Monthly | 14.3% | 9 | | Weekly or Daily | 14.3% | 9 | | Not Saved | 22.2% | 14 | | answered question 63 | | | | skipped question 40 | | | | In what formats do you save STREET CENTERLINE geometry snapshots when archiving them? (check all that apply) | | | | |--|-------|----|--| | Answer
Options | | | | | Shapefile | 76.0% | 38 | | | Geodatabase | 44.0% | 22 | | | Arc Coverage | 4.0% | 2 | | | Arc
Interchange
(e00) | 2.0% | 1 | |-----------------------------|-------------------|----| | ASCII (i.e .txt) | 0.0% | 0 | | XML | 0.0% | 0 | | Other | 4.0% | 2 | | Not Sure | 2.0% | 1 | | | answered question | 50 | | | skipped question | 53 | | Is the archived STREET CENTERLINE geometry stored in the same data formation | t | |--|---| | used for maintenance and analysis? | | | Answer
Options | Response Percent | Response Count | |-------------------|-------------------|----------------| | Yes | 70.0% | 35 | | No | 28.0% | 14 | | Not Sure | 2.0% | 1 | | | answered question | 50 | | | skipped question | 53 | ## Are STREET attributes (i.e. street name) saved with the STREET CENTERLINE geometry? | Answer
Options | Response Percent | Response Count | |-----------------------------|-------------------|----------------| | Yes, as attached attributes | 96.0% | 48 | | Yes, in a separate table | 0.0% | 0 | | No | 0.0% | 0 | | Not Sure | 4.0% | 2 | | | answered question | 50 | | | skipped question | 53 | For which of the following JURISDICTIONAL BOUNDARY datasets do you create snapshots for long term retention/ archival purposes? (check all that apply) | Answer
Options | Response Percent | Response Count | |--------------------------------|-------------------|----------------| | County
Boundaries | 39.7% | 25 | | Municipal
Boundaries | 82.5% | 52 | | Extraterritorial Jurisdictions | 52.4% | 33 | | None | 17.5% | 11 | | | answered question | 63 | | | skipped question | 40 | ## How often do you make snapshots of JURISDICTIONAL BOUNDARY geometry for archival purposes? (choose frequency closest to your practice) | Answer
Options | Response Percent | Response Count | |---|-------------------|----------------| | Any time an official boundary change occurs | 50.0% | 26 | | Annually | 25.0% | 13 | | Every 6 Months | 1.9% | 1 | | Quarterly | 1.9% | 1 | | Monthly | 15.4% | 8 | | Weekly or Daily | 3.8% | 2 | | Not Sure | 1.9% | 1 | | | answered question | 52 | | | skipped question | 51 | ## In what formats do you save JURISDICTIONAL BOUNDARY geometry snapshots when archiving them? (check all that apply) | | 3 (11) | <u>'</u> | |-----------------------------|-------------------|----------------| | Answer
Options | Response Percent | Response Count | | Shapefile | 78.8% | 41 | | Geodatabase | 46.2% | 24 | | Arc Coverage | 1.9% | 1 | | Arc
Interchange
(e00) | 0.0% | 0 | | ASCII (i.e .txt) | 0.0% | 0 | | XML | 0.0% | 0 | | Other | 5.8% | 3 | | Not Sure | 0.0% | 0 | | | answered question | 52 | | | skipped question | 51 | ## Is the archived JURISDICTIONAL BOUNDRY geometry stored in the same data format used for maintenance and analysis? | Answer
Options | Response Percent | Response Count | |-------------------|-------------------|----------------| | Yes | 76.9% | 40 | | No | 21.2% | 11 | | Not Sure | 1.9% | 1 | | | answered question | 52 | | | skipped question | 51 | | How often do you make snapshots of ZONING geometry for long term retention/ archival purposes? (choose frequency closest to your practice) | | | |--|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Answer
Options | Response Percent | Response Count | |---------------------------------|-------------------|----------------| | Annually | 16.1% | 10 | | | | | | Every 6 Months | 3.2% | 2 | | Quarterly | 6.5% | 4 | | Monthly | 11.3% | 7 | | Weekly or Daily | 4.8% | 3 | | Any time a zoning change occurs | 25.8% | 16 | | Not Saved | 32.3% | 20 | | | answered question | 62 | | | skipped question | 41 | ## In what formats do you save ZONING geometry snapshots when archiving them? (check all that apply) | Answer
Options | Response Percent | Response Count | |-----------------------------|-------------------|----------------| | Shapefile | 65.0% | 26 | | Geodatabase | 60.0% | 24 | | Arc Coverage | 0.0% | 0 | | Arc
Interchange
(e00) | 0.0% | 0 | | ASCII (i.e .txt) | 0.0% | 0 | | XML | 0.0% | 0 | | Other | 7.5% | 3 | | Not Sure | 0.0% | 0 | | | answered question | 40 | | | skipped question | 63 | ## Is the archived ZONING geometry stored in the same data format used for maintenance and analysis? | maintenance and analysis: | | | |---------------------------|-------------------|----------------| | Answer
Options | Response Percent | Response Count | | Yes | 77.5% | 31 | | No | 22.5% | 9 | | Not Sure | 0.0% | 0 | | | answered question | 40 | | | skipped question | 63 | | Are ZONING attributes saved with ZONING geometry? | | | |---|------------------|----------------| | Answer
Options | Response Percent | Response Count | | Yes, as attached attributes | 95.0% | 38 | | Yes, in a separate table | 2.5% | 1 | | No | 2.5% | 1 | | Not Sure | 0.0% | 0 | | answered question 40 | | | | skipped question 63 | | | | skippea question 63 | | | | | | |--|---------|-----------|----------|------------|----------| | How often do you capture these additional VECTOR layers for your archives or | | | | | | | long term retention? (check Not Applicable if you don't archive this layer) | | | | | | | Answer | | | | Not | Response | | Options | Monthly | Quarterly | Annually | Applicable | Count | | Elevation (Spot | | | | | | | points,
Contours) | 2 | 0 | 9 | 51 | 62 | | Hydrography/ | | | | | | | Watershed | 3 | 0 | 11 | 48 | 62 | | boundaries | | | | | | | Address Points | 16 | 3 | 16 | 27 | 62 | | Geodetic | | | | | | | Control Points/ | 2 | 0 | 5 | 55 | 62 | | Networks Airports & | | | | | | | Airfields | 3 | 0 | 7 | 52 | 62 | | Railroad Lines | 5 | 0 | 7 | 50 | 62 | | Land Use | 6 | 2 | 15 | 39 | 62 | | Utilities (water/ | | | | | | | sewer lines, | 6 | 2 | 9 | 45 | 62 | | etc) | | | | | | | Schools (districts, | 6 | 1 | 13 | 42 | 62 | | locations, etc) | O | ' | 13 | 42 | 02 | | Emergency/911 | | | | | | | (police/ fire | 8 | 1 | 14 | 39 | 62 | | stations/precinc | 0 | ' | 14 | 39 | 02 | | ts) | _ | | 00 | 07 | 00 | | Election/Voting | 5 | 0 | 20 | 37 | 62 | | Other Vector 5 | | | | | | | Layers?(please specify) | | | | | | | answered | | | | | | | question 62 | | | | | | | skipped question 41 | | | | | | | Other Vector Layers?(please specify) | | | | | | | Protected land (amalgamated data set) | | | | | | | Annexations, Storm water, Fire Hydrants, Trash/Recycle | | |---|--| | Building Footprints in place of address points updated monthly until completed. | | | hillside subdivisions, townships, community codes. all saved when changed | | | too many to list | | | Fire District Tax Jurisdictions | | | How far back do your archive of vector data snapshots go? | | | |---|-------------------|-------------------| | Answer Options | Response Percent | Response
Count | | More than 5 years | 37.1% | 23 | | 3-5 years | 33.9% | 21 | | 1-2 years | 25.8% | 16 | | Less than 1 year | 3.2% | 2 | | | answered question | 62 | | skipped question 4 | | | | Have you created digital versions of any of the following? | | | |--|-------------------|----------------| | Answer
Options | Response Percent | Response Count | | Historic
hardcopy maps,
scanned only | 26.0% | 25 | | Historic
hardcopy maps,
scanned and
georeferenced | 11.5% | 11 | | Aerial photos, scanned only | 15.6% | 15 | | Aerial photos,
scanned and
georeferenced | 20.8% | 20 | | None | 49.0% | 47 | | If YES, Please list any historic
maps that have been digitized/
vectorized for analytical
purposes. | | 10 | | | answered question | 96 | | skipped question 7 | | | | If YES, Please list any historic maps that have been digitized/ vectorized for analytical purposes. | |---| | we have 218 mylar maps of the county that were scan for our GIS project | | Aerials/Orthos - 1958, 1974, 1981, 1988 | | Property Maps - 1991 | | all historic maps owned by the county (tax maps, soils, aerial photos, etc) | | historic surface water maps | | Tax Maps, Zoning Maps | |--| | scanned and geo-referenced a couple of old aerial photos for a specific project. | | Historic aerial photographs | | Previously recorded plats only. This was contracted by the Register of Deeds. | | 1988 imagery, working on some imagery from the 50s. Plans for 1985, 75, 65 imagery as well | | 2003 aerial maps | | Which RASTER datasets do you archive? (check all that apply) | | | |--|------------------|----------------| | Answer Options | Response Percent | Response Count | | Digital
Orthophotos | 67.7% | 65 | | Elevation (i.e. DEM) | 14.6% | 14 | | Land Cover | 2.1% | 2 | | Satellite imagery | 7.3% | 7 | | We don't archive raster data | 31.3% | 30 | | Other Raster layers? (please specify) | | | | answered question | | | | skipped question | | | | How are historic/ superceded digital ORTHOPHOTOS being stored? (check all that apply) | | | | |---|----------------------|----------------|--| | Answer Options | Response Percent | Response Count | | | Tape | 3.0% | 2 | | | CD | 28.8% | 19 | | | DVD | 45.5% | 30 | | | External Hard
Drive | 25.8% | 17 | | | Server or Online
Storage | 69.7% | 46 | | | Other | 6.1% | 4 | | | Not Stored | 3.0% | 2 | | | | answered question 66 | | | | skipped question 37 | | | | ## For what time period does your locality retain historic/ superseded DIGITAL ORTHOPHOTOS? | Answer Options | Response Percent | Response Count | |---|-------------------|----------------| | 10+ years | 63.6% | 42 | | 5-9 Years | 15.2% | 10 | | 2-4 Years | 0.0% | 0 | | We just retain the last previous (superseded) copy and current orthos | 15.2% | 10 | | We don't retain historic Orthophotos | 6.1% | 4 | | | answered question | 66 | | | skipped question | 37 | ### What METADATA types are saved with the snapshot data? | Answer Options | Response Percent | Response Count | |--|-------------------|----------------| | FGDC format | 26.1% | 24 | | Locally defined metadata | 12.0% | 11 | | NC OneMap
metadata starter
block | 1.1% | 1 | | None | 38.0% | 35 | | Not Sure/ N/A | 25.0% | 23 | | | answered question | 92 | | | skipped question | 11 | Are updates made to the metadata record once the dataset is formally archived (to reflect the data's new status as "archived" and/or describe any processing that may have taken place)? (choose one) | Answer Options | Response Percent | Response Count | |----------------|-------------------|----------------| | YES | 6.5% | 6 | | NO | 59.8% | 55 | | N/A (Not Sure) | 33.7% | 31 | | | answered question | 92 | | | skipped question | 11 | ## In what STORAGE environment are the archived (non-Ortho) snapshot data saved? (check all that apply) | Answer Options | Response Percent | Response Count | |-----------------------------|-------------------|----------------| | Tape | 10.9% | 10 | | CD | 15.2% | 14 | | DVD | 21.7% | 20 | | External Hard Drive | 14.1% | 13 | | Server or Online
Storage | 50.0% | 46 | | Other | 3.3% | 3 | | N/A | 23.9% | 22 | | | answered question | 92 | | | skipped question | 11 | ### Is data COMPRESSED prior to saving for archives? | Answer Options | Response Percent | Response
Count | |----------------------|---|-------------------| | YES | 17.4% | 16 | | NO | 62.0% | 57 | | N/A (Not Sure) | 20.7% | 19 | | | If YES, what tool/technique used (i.e., WinZip, RAR, etc) | 9 | | answered question 92 | | | | | skipped question | 11 | ### If YES, what tool/technique used (i.e., WinZip, RAR, etc) | -, | (-) _{[-)} | , j | | |---------------------------------|----------------------|-----|--| | windows xp built in .zip format | | | | | Winzip | | | | | WinZip | | | | | WinZip | | | | | not sure | | | | | WinZip | | | | | winzip | | | | | zip | | | | | winzip | | | | | Where physically, are the archive data stored? | | | |--|------------------|----------------| | Answer Options | Response Percent | Response Count | | Onsite | 51.1% | 47 | | Offsite | 4.3% | 4 | | Both Onsite and Offsite | 30.4% | 28 | | N/A (Not Sure) | 14.1% | 13 | | answered question 92 | | | | skipped question 11 | | | | What local busines | RULES and/or USES driv | e the long-term retention of | |----------------------|-----------------------------|------------------------------| | geospatial data in y | our jurisdiction? (check al | I that apply) | | Answer Options | Response Percent | Response Count | |---|------------------------|----------------| | Information technology policy | 23.9% | 22 | | Records retention/
archival policy | 28.3% | 26 | | Other | 6.5% | 6 | | Tax administration rules | 21.7% | 20 | | Legal or statutory purposes | 10.9% | 10 | | Change analysis
(land use/land
cover, population,
etc) | 25.0% | 23 | | Historic mapping | 35.9% | 33 | | Cultural preservation | 10.9% | 10 | | N/A | 25.0% | 23 | | | Other (please specify) | 6 | | | answered question | 92 | | | skipped question | 11 | | Other (please specif | y) | | | data | repository | | |------|------------|--| I do this on my own, just in case... GIS Business Practice GIS deems necessary. GIS practice We keep some Town records annually and depend on the County for the Tax and parcel records. personal preference ### How would you best describe ACCESS to your data once it has been archived? | Answer Options | Response Percent | Response Count | |--|------------------|----------------| | Online/ open public access | 17.4% | 16 | | Online/ restricted access | 8.7% | 8 | | Offline/ By request only | 52.2% | 48 | | Media not easily accessible (vault) | 17.4% | 16 | | N/A (Not Sure) | 16.3% | 15 | | If multiple, please explain (i.e Orthos: online/ public, Parcel: by request) | | 7 | | answered question | | 92 | ### If multiple, please explain (i.e Orthos: online/ public, Parcel: by request) Aerial Photos are online, everything else is internal use only online (internal network) Parcels on line for employees, orthos on line for public, other data on line but with restricted access. Orthos Online / Public Parcels by Request our historic imagery is available on our website as we get it digitized and georeferenced. Some media stored offsite and not easily accessible Not accessible to public at this time. A work in progress ### How are archived data being used in your county/ municipality? #### **Response Text** Archived data is used for regional projects and by request by researchers, local jurisdiction officials, etc. Data coverage by location and age varies but is for an eleven county region. historical comparative with present needs FOR OUR GIS historical information They are not. I don't think anybody even know I have some archived data Historical orthophotos are used from time to time. As an aid to correct mapping discrepancies Research on legal cases. on website Tax Appraisal for historical research and comparison. Occasional data requests for land planning activities visual change detection Historical perspective, change analysis historical data retrieval Have not had to use so far. Used on as needed basis for specific project. Planning and Tax Depts. look at old parcel layers for zoning and tax problem resolution. Orthos - To see change in land cover over time, and also to see if structures had been built before zoning changes so that they can be 'grandfathered'. Primarily now to research property ownership and tax valuation issues. just informational purposes at this point. zoning data being kept for legal purposes but has not been used. re-creation of historical data for analysis or interest Both vector and raster data is used in real property appraisal and reval. Planning is also beginning to use the raster data. not sure Issue research Please share any lessons learned/ best practice recommendations or thoughts/ experiences you may have pertaining to the process of retaining superseded geospatial data: #### **Response Text** Consistency. save it both on and offsite JUST ALWAYS REMEMBER TO BACK IT UP, WHETHER ON YOUR PC OR YOUR SERVER We are constantly retrieving this data, always need to know information contained with this data, it is useful for identifying changes. need better awareness NA None Keep back up copies of all of your data, regardless of its format. If there is data loss, at least there is a staring point if there is a need for disaster recovery. All of our datasets are backed up nightly. The following night the data is overwritten. However the datasets described in the survey are created for long term archiving and never erased or overwritten. Since 9-19-07 we are using ArcGIS Archiving for all layers. We also extract parcels with attributes to shapefile monthly, and have been doing this for many years. data is backed-up but not archived. Maps are made with the data, and those maps are archived as a TIF file (town utilities or a zoning map) Right now I am backing up ArcSDE geodatabases using SQL tools. The problem is recovering geodatabase data that is in a different ArcGIS release than I am currently using, e.g. recovering 8.3 data at version 9.2. The data is version specific so it can be a real challenge to get really old geodatabase information from backup. I would be interested in hearing what others are doing to make their SDE backups version-independent. Jackson County is relatively new to keeping an archive, but it is proving invaluable from a Tax Administration standpoint. ## Would you like to participate in FORUMS concerning preservation of local geospatial data? | Answer Options | Response Percent | Response Count | |-------------------|------------------|----------------| | Yes | 30.1% | 25 | | Not sure | 34.9% | 29 | | No | 34.9% | 29 | | answered question | | 83 | | skipped question | | 20 |